Framework for Automated Builds Natalia Ratnikova CHEP'03 ### **Project Goals** - ▶ Facilitate software maintenance, help to improve software quality in the areas of software development, release management and distribution processes with the aids of the automated builds. - Systematize available tools and components and put them all to work together in a highly automated fashion. - Provide knowledge base management system for the automated software builds. ### System Requirements - ▶ Set up tools to collect code tags and automatically build the corresponding software on the range of supported CMS platforms. - Hyperlinked log files for builds should be provided. - ▶ The system should also support building of pre-releases, releases and even private test builds. ### **Analyzing Existing Systems** - Nightly ATLAS software releases on Linux platform http://www.usatlas.bnl.gov/computing/software/nightlies/www/nightly_builds.ht ml - Night builds of ALICE off-line software http://alisoft.cern.ch/offline/aliroot-pro/nightbuilds.html - ► CDF run II software management http://cdfkits.fnal.gov/ - Continuous integration with Cruisecontrol <u>Http://cruisecontrol.sourceforge.Net/</u> - GCC testing efforts http://gcc.gnu.org/testing/ - ... and many others # **CMS Case Study** - Massive software development. - ▶ Over 300 public software releases for the last 15 months. - World-wide distributed development. - Multiple software projects with anisochronous release schedule. - Cross dependencies between projects. - External products and tools. - Multiple platforms - compiler and OS upgrade Statistics to be added.. # CMS Case Study(cont) Versatile supporting tools and services are already available in the CMS environment: # **CMS Case Study** # Main challenge: Configuration - Cross-projects dependencies. - Plenty of detailed specific information. - Changing requirements and infrastructure. - Lack of standardization for regular operations. - ▶ Complicated and dynamic dependencies between components. - ▶ Site specific configuration management (most tedious and error-prone operations). #### MODEL: - Look for invariants in the complex system - ▶ Abstract the structure from the functionality, and the functionality from the implementation #### ▶ IMPLEMENTATION: - Accumulate and systematize the knowledge base - Provide standard interfaces to inter-changeable components #### **PROCESS:** - Cyclic development and early prototyping - Constantly testing and documenting ### System Architecture ### **BOA Framework Architecture** Corresponds to basic expert system architecture ### System Features - Proposed architecture allows to separate services from the implementation details - supports multiple types of projects: scramified, pacmanized... and builds: releases, nightlies,... - allows for customized configuration on the domain level - provides convenient user interface with built-in help and standard interfaces to the underlying pluggable components. - domain database keeps track of multiple projects, versions, installations and their status ### **Implementation and Status** - ▶ First experience with Perl-written prototype while providing solid base for algorithmic part of the system, did not allow required flexibility in configuration. - Object oriented model has been developed, base BOA classes and their responsibilities have been identified and implemented in Python. - ▶ Base classes: Framework, Domain, Project, Version, Installation, Platform,... and their major subclasses are implemented. # Implementation and Status (Cont) - Utilities module provides support for: - Users command line interface with built-in help (based on standard python module cmd) - Child-parent components architecture - Persistency mechanisms (pickle) - Abstract factory for support multiple types of components - Logger with built-in timer - Work on the algorithmic part and standard interfaces to the components is currently in progress.